
Boroondara Bicycle Users Group - BBUG

Boroondara Bicycle Users Group
Response to:

City of Stonnington
Stonnington Cycling Strategy

2013-2018

1 June 2014

All feedback on the Draft Structure Plan must be sent to Council by 2nd June 2014

Boroondara Bicycle Users Group (BBUG) – Contacts:

• Julia Blunden jblunden@bigpond.com

• boroondarabug@gmail.com

• stonningtonbug@gmail.com

Introduction

BBUG thanks Stonnington Council for providing us with the opportunity to respond to
the draft Cycling Strategy 2013-2018. BBUG may make this response available on its
website and Facebook page.

Executive Summary

BBUG commends Stonnington Council for its production of this bicycle strategy after
two years of research. The new Draft Bicycle Strategy is an improvement on the previous
Bicycle Strategy and if followed, should result in better facilities for bike riders in
Stonnington.

The strategy has much to commend it but is underfunded and does not go far enough. The
budget consists mainly of consultations, investigations and maintenance. Given the five
year time frame, Council will not keep up with the rest of Melbourne.

Many of our comments relate to the Action Plan and are identified as such with the
relevant section and number.

Page 1 of 13

Boroondara Bicycle Users Group - BBUG

Recent events:

• BBUG welcomes Council's part funding of Ted Baillieu's promised new
footbridge at Glenferrie Rd on the Gardiners Creek Trail.

• We also welcome the good work put into new parking facilities around
Stonnington. Please continue with this work.

• The crossing at Ivanhoe Grove is also welcome. This will be of great benefit to
bike education program at the Malvern Valley Primary School by providing safer
and improved access to the nearby Scotchmans Creek Trail. The users of the skate
park at Phoenix Park are also benefiting.

• And more recently the Yarra River Biodiversity Project work around Kanteen is a
positive. For a simple example; this associated road crossing is now improved. It's
flat and the handrail obstruction/hazard has been removed – attention to detail is
important:

http://goo.gl/DsgrZo

• Removal of most of the bluestone pitchers by VicRoads on the north section of
Chapel St is a significant improvement.

BBUG suggested recommended actions

• Greater transparency with regard to the Cycling Reference Group. As
Stonnington is our neighbouring municipality, we maintain an interest in the
municipality. Boroondara BUG believes the names and positions of members of the
Cycling Reference Group should be Public, and that access to information about
meeting times, and minutes should also be Public. Transparency, open consultation
and debate are hallmarks of our democratic society.

This information is freely available for Boroondara’s Bicycle Advisory Committee,
on the Council web site at http://boroondara.vic.gov.au/our-city/cycling-
walking/cycling/bicycle-advisory-committee Boroondara BAC meetings are also
open to observers and people with various and sometimes opposing viewpoints do
come to see it in action.

An improvement would be to replace the Cycling Reference Group with a body
constituted along similar lines to the Boroondara Bicycle Advisory Committee.
Members of this group can submit suggestions for projects and this has proved to be
very productive. (Relates to Network Management 7 in Action Plan)

Page 2 of 13

Boroondara Bicycle Users Group - BBUG

• Funding. The program needs to be more heavily funded to obtain optimum outcomes
and to fund other initiatives. Of all the vehicles entering the CBD Hoodle grid; fifteen
percent are now bicycles. Melbourne City Council has reacted by focusing on the
movement of people rather vehicles. Eventually Stonnington will also have to adapt
to its new circumstances as Melbourne pushes past 4 million people.

• Closer liaison with Boroondara Council on issues affecting our shared boundary.
Much of this boundary coincides with the route of the Gardiners Creek Path. Liaison
could include combining of safety audits, and consistency with solar lighting, signage
and line-marking. Such closer cooperation could result in monetary savings as well as
better overall results. (Relates to Network Management 3 in Action Plan)

• Gardiners Creek Trail. There are six old, narrow, arched bridges between Solway
Bridge and Nettleton Park that require bike riders to simultaneously negotiate tight
turns, poor sight lines and steep grades. If some of the informal paths along the south,
Stonnington side of the creek, were converted to sealed shared paths, the number of
cyclists using these bridges would be significantly reduced The footbridges would
have far less bike traffic and would significantly improve the trail for pedestrians.

The corresponding sections on the Boroondara side could then be mainly used by
walkers. This would take some cooperation by various parties but would eliminate
the pedestrian cyclist conflict that is inherent in the design of these narrow and arched
bridges. Boroondara Council could extend the existing “bushy feel” of the south side,
created over time by the excellent work of Mr Trevor Phillips and Friends, on the
north side, leaving the footbridges primarily for walkers.

• Gardiners Creek Trail at Brixton Rise. (Network Management 10, Action Plan)
BBUG believes that walkers, joggers and cyclists should be prioritised over motorists
here as they undoubtedly make up the great majority of road users. This would be
inline with the Delivery Priority outlined in Council's Sustainable Transport Policy.

A fully separated, two-way shared path should be installed here, even if this means
cars being squeezed to the maximum. This should be on the creek side of the road to
avoid having cyclists and walkers cross the road. The current very unsatisfactory
situation could be improved in the short term by the removal of the two centre
bollards currently making access to and exit from Brixton Rise so difficult and
dangerous for cyclists and pedestrians. Motorists should also be directed to give way
to cyclists and walkers by signs at both ends of this section.

Another option is a shared space – a prime example being Settler Crt in Monash CC,
on the Scotchmans Creek Trail. The road, without the traffic calming, effectively
operate in the manner at the moment. See link to Settler Crt image:

http://goo.gl/pc5PpG

Page 3 of 13

Boroondara Bicycle Users Group - BBUG

• Sir Zelma Reserve. There appears to be a duplication in monies allocated to these
two projects: items 38 & 67

• Chadstone Rd. There appears to be a duplication in monies allocated to these two
projects: items 21 & 69. However what item 69 refers to is unclear?

Update: item 69 appears to be for head start boxes on Waverley Rd eg as seen at the
Scotchmans Creek ped xing. These will be good for cyclists (as per the cycling the
sport) but will do little to help the 8 to 80 year olds that we actually want to
encourage. Super Tuesday counts show that the Scotchmans Creek Trail is far better
patronised than Waverley Rd by ten to one.

• What is item 16? What is the route? How will bike riders benefit? How much of the
monies are going to fencing and environmental interpretation?

• Dunlop Street. The bar and bollard obstructing safe passage on the Gardiners Creek
Trail at Dunlop Street should be removed immediately. These are hard to see in some
lighting conditions and constitute a hazard to cyclists rather than a protection for
them.

• High St Underpass. Investigate realigning the Gardiners Creek Trail westbound
adjacent to the Eric Raven Reserve and realign the existing path. Seek grant for

construction. (Major Shared Path Renewal Projects 32) This is an important project
and consultation with all interested parties, including cyclists who use the path, is
essential as there may be more than one possible solution to the current problems.

Work with VicRoads to have lighting installed under the High St underpass to ensure
pedestrian and cyclist safety at low light levels.

• Scotchman's Creek Trail. Reconstruct and widen path between East Malvern
Station and Warrigal Road to a minimum 3 meter width, including concrete edging,

appropriate lighting and tree removal. (Major Shared Path Renewal Projects 37)
Another important project. A safety audit is needed prior to this work being carried
out to identify any additional hazards near the path.

• Scotchman's and Gardiner's Creek Trails. Develop a wayfinding strategy for off-
road trails shared with the City of Boroondara. (Wayfinding 48) This is a very
worthwhile project. An important point to note here is the need to identify all roads
and streets over or under which the trails pass. For example road name signs are
needed on bridges. It is also highly desirable that signs indicate facilities such as
toilets, picnic tables and shelters in the vicinity of shared paths, ie up to 500m away,
that may be needed by cyclists or walkers but not readily apparent to them.

• Warrigal Road Path. Provide a shared path along the west side of Warrigal Road to

connect the Gardiners Creek Trail and Holmesglen TAFE. The GCT in Boroondara
has been constructed with a splayed end in anticipation of this path being constructed.

Page 4 of 13

Boroondara Bicycle Users Group - BBUG

This path will benefit students and their families from Solway Ward, enabling them to
ride to Holmesglen College and also Holmesglen Station. It will also benefit
Stonnington residents wishing to access Markham Reserve and its magnificent
adventure playground. There is lazy space on the roadway at the bridge which would
enable this path to be constructed. (Connectivity - Missing Links 20)

• Urban Forest and Boyd Park paths. These paths provide an important link between
the Scotchmans Creek/Gardiners Creek trails, and the Rosstown Rail Trail through
Glen Eira. This is a connection used by large numbers of recreational cyclists as well
as commuting workers and students. There is a need for better wayfinding signage,
especially through the Urban Forest where sight lines are poor. A better crossing at
Dandenong Rd, properly aligned between the two paths and with more space for
cycling groups to wait than the current awkward and misaligned crossing, is needed.
See footbridge discussion further below and item 61.

• Chadstone The budget seems to have concentrated substantial monies in the
Chadstone area in a location that is already fairly well served. For example the Urban
Forest path is already well used. Apparently this is seen as unsuitable for cyclists, so a
new path is going to be built in parallel along the Sydare Ave alignment (item 13 &
51). And again parallel to Sydare Ave will be an improved route along Chadstone Rd
(item 21) and also a link from Sydare Ave (item 15). Then further links item 11 at
Quentin Rd

• Chadstone. Investigate, and if feasible, continue a shared path connection from
Phoenix Park Community Centre and adjoining Malvern ValleyPrimary School via

Quentin Road to Chadstone Shopping Centre. This needs to include wayfinding
signage. A well signed link could be beneficial for Boroondara residents wishing to
shop at Chadstone or visit the cinema etc. The Rebecca Road route from the
footbridge should also be considered as a quiet back street route to Chadstone as it
has a good connection to the nearby footbridge.

A simple quick improvement would be a pram ramp shown in the link below. This
path provides very good access to the shopping center from the Scotchmans Creek
Trail:

http://goo.gl/KoMVca

 (Connectivity - Missing Links 11)

• Chadstone. Any developments to Chadstone Shopping Center should incorporate
improved bicycle access s per item 12. One should be able circumnavigate the center
on a proper bicycle path. The path in item 15 from Sydare Ave to the center will need
good access to Middle Rd.

• Chadstone. Work with development proposals for Chadstone Shopping Centre to

improve cycling access into / out of, around and through the Shopping Centre site,

Page 5 of 13

Boroondara Bicycle Users Group - BBUG

including provision of bicycle parking facilities based on planning conditions.
Current bike parking (other than the secure staff facilities) is exposed and not secure
or well lit. (Connectivity - Missing Links 14)

• Chadstone Road. Investigate opportunities to provide an exclusive on road bike
lane, including shared path connections at the northern and southern ends of

Chadstone Road. An exclusive bike lane is needed here with no parking. The traffic is
too heavy to expect cyclists to weave in and out of parked cars. (CoS Managed On-
Road Strategic Routes 21)

• Peverill Park. Investigate the provision of a safe cycling route from Warrigal Road
to the Scotchmans Creek shared trail at Peverill Park.

Work with Monash Council and VicRoads to provide a legible route from Peverill
Park to the ped xing at Warrigal road and onwards to the path on the north side of the
Monash Freeway, which starts at the west end of Westbrook St.

This trail (the Holmesglen Trail) runs some distance and could be further extended in
Monash by VicRoads east of Huntigdale Rd. This route is highly underutilised due to
poor connectivity and legibility at Warrigal Rd. The route gives pretty good access to
Holmesglen Tafe and shopping center via the back streets in the vicinity.

Looking south: shared path on the left and Peverill park on the right near freeway.

http://goo.gl/UXK7Pg

This path would link with the footbridge and link on to Chadstone shopping centre
and transport hub.(Connectivity - Missing Links 18)

• High Street. Liaise with VicRoads regarding the need to provide for improved and
safer cyclist travel along High Street given the priority afforded to this route as per

VicRoads Bicycle Priority Route. Consider quiet back street route alternative with
signage. (Project Development and Advocacy on the VicRoads Managed Network
54)

• Alexander Pde and Chapel St. Hopefully the imminent work on the intersection of
Alexander Pde and Chapels St will finally see the removal of the last remaining
bluestone pitchers and the installation of green paint treatment and wider pram ramps
to facilitate access from Chapel St to the Yarra trail.

• Darling Gardens shared path. This path is quite steep, particularly as you approach
Darling Rd. If the path is not realigned to reduce gradients to five percent or less then
the proposed expenditure will be wasted. There is a good opportunity to connect this
path to the ped xing at Yarra St by formally extending the path along the south side of
Alexandra Ave under the rail line bridge – giving access to the Yarra trail and the
playground in the Gardens.

Page 6 of 13

Boroondara Bicycle Users Group - BBUG

The project at $40,000 appears to be under budgeted to achieve a good outcome for
bike riders and pedestrians.

• Yarra St. The new intersection of Yarra St with Alexandra Ave needs a head start
box. Motor vehicles in Yarra St will be turning left or right into Alexandra Ave.
However riders in Yarra St will be heading straight (north) on to the Yarra Trail.
They need a head start box to protect them from vehicles turning left or right.

• Critical Route Corridor. Work with VicRoads, VicTrack and Glen Eira Council to
improve the connection from Balaclava Rd to the on road bike lanes at Toroonga Rd
via the train line underpass (a Critical Route Corridor). The route needs to be more
obvious/legible to the uninitiated. Suggest green paint across Dandenong Road with
bike logos and across Normandy Rd as well next to the ped xings. Image via the
links:

http://goo.gl/a4cXpg

http://goo.gl/eGpxfp

• Belgrave Rd to Sycamore St. (Missing links) The on road bike lanes on Belgrave
Rd are well utilised by riders, as Belgrave Road leads to the extensive off road
network accessible via the footbridge at East Malvern Station. To the south the road
leads to East Boundary Rd and Charman Rd then Beach Rd.

However the transition from Belgrave Rd to the East Malvern Station off road path is
via this ped xing and the footpath. You can see the desire line in the image (the dirt
patch on the right of the pram ramp. The connection between the ped xing and
Syamore St and should be formalised as a proper shared path.

http://goo.gl/pXBqby

Note that the path next to Waverley Oval along Sycamore St is already a shared path.
This short section of Waverley road is unsafe to ride on as it is too narrow and very
busy – note the truck in the image:

• Como Ave. There is a good opportunity to connect the north end of Como Ave at the
playground to intersection of Bruce St and Williams St. It would be important to
optimise the grades of such a path. Such a path would provide a good route from
Toorak Rd and the Yarra Trail.

http://goo.gl/HXCZdj

• Flying Duck Hotel. The connection between Bendigo St, Murray St and Bang St
should be improved for walkers and bike riders. The future of these connections

Page 7 of 13

Boroondara Bicycle Users Group - BBUG

should be carefully monitored given recent suggestions that the Flying Duck Hotel
may be redeveloped.

http://goo.gl/Ev789t

• Bang St. Continuing the above – note the chevron sharp edged road signage, short
white bollard, lack of a pram ramp at the desire line and in the rear of the image, the
lack of connecting path way – refer desire line in the shadows. Improve access from
road and work with Public Housing to improve the internal pathways.

http://goo.gl/HNmKhe

• Rockley Gardens. Connect Time Lane to Rockley Gardens. Perhaps the current
informal access can be formalised:

http://goo.gl/GR6tae

• Dandenong Rd footbridge. The footbridge across Dandenong Rd in Windsor should
have its stairs replaced with ramps – work with VicRoads and Port Philip to achieve
this.

Refer Chapel Vision documentation: "Enhanced pedestrian/cycle linkages to
Presentation College & Dandenong Rd footbridge."

Traffic Engineering Manual Volume 1 - Traffic Management, Oct 2001 Ed 3 Rev A
Ch 4 - Pedestrian Facilities 4.6 Grade separation

"To give equal access for all users it is generally necessary to use ramps and not
stairs to access the overpass"

This would then lead into Hornby St in the north and the off road routes to the south
accessing on road lanes at Alma Rd.

http://goo.gl/311SQk

• Central Gardens. Riders using Hedgeley Dene Gardens often continue to Karadella
St then the ped xing across Burke Rd to Central Gardens, then the footpath to Central
Rd and Finch St giving pretty good access to Monash University and Caulfield
Station. The footpath section along Burke Rd could formalised as a shared path and a
better pram ramp installed here:

http://goo.gl/c5QtHp

• High St underpass. This location has seen a number of accidents due to the steep
grades present. BBUG welcomes any improvement to this location (item 32).

Page 8 of 13

Boroondara Bicycle Users Group - BBUG

However “seek grant” as seen in the funding schedule, to have this rectified, may be
insufficient approach. What grants does Parks at Council have in mind?

• Hugesdale to East Malvern Station. The funding (item 61) speaks of a pedestrian
crossing at Dandenong Rd. A more economically sound approach is to construct a
footbridge. It avoids bike riders holding up six lanes of traffic on a regular basis and
will attract far more bike riders as it will be quicker to cross the highway. Glen Eira
Council should be added to the partners list. A bridge would benefit both Councils.

It has been our experience that riders transfer between train lines using this route to
optimise their travel. Other examples of such transfer routes include Richmond to
Jolimont and East Malvern station to Almein Station.

•

Off road paths:

In general we prefer 3m wide paths. 2.5m paths result in more conflict and angst between
riders and pedestrians. Particularly if the path is tightly curved, has poor sight lines or
steep grades and ped/bicycle traffic is high. Narrow paths result in more letters of
complaint going to Council. This occurs to a lesser degree with the wider paths.

Contraflow lanes:

Currently riders in the Chapel St area have no choice but to use Chapel St itself to access
the surrounding areas. Most of the one way streets that run parallel to Chapel St, on the
east and west sides of Chapel St, should have contraflow lanes installed for bike riders.
Hornby St, item 23 is a starting point.

This has become more urgent, as the numbered of riders being doored on Chapel St, has
been significant in recent times:

http://goo.gl/Q76HK8

Stonnington Leader May 19, 2014
"Seven cyclists 'doored' in a month on Prahran’s busiest street"

Refer to our previous submission: “Contraflow in Stonnington SBUG submission”

Stations:

Access to all stations should be reviewed and improved (as suggested in the strategy). For
example Glen Iris station has an off road connection to the Gardiners Creek Trail but no
signage indicating same. Ditto for East Malvern Station at Solway St. Sometimes,
without appropriate signage, it doesn't just “click” that a station is nearby.

Page 9 of 13

Boroondara Bicycle Users Group - BBUG

Sections of the all most continuous path next to the railway line from Caulfield to South
Yarra could be improved, not just for walkers but also bike riders. This would include
any new development at the old SKM site in Orrong Rd. The paths are ideal for short
trips that make up the majority of trips, when riding.

Council's website:

The spreadsheet starting on page 31 of the strategy should be made separately available
on Council's web site. It is virtually unreadable when contained within the strategy
document.

Ideally the two referenced reports should also made be available on Council's website.

• Cycling Discussion Paper, CDM Research (March 2012)

• A New Future for Cycling in Stonnington 2013-2023 and Beyond, GHD (April
2013).

Miscellaneous obstacles:

Instigating a bollard removal/replacement program would be useful. Remove unnecessary
bollards and for those that must be retained; replace with a bollard that is round with a
rounded top, complete with bright paint work and reflectors. Have a look at the bollards
being installed by Monash Council.

Here we have two bollards obstructing a path where it crosses Glenbrook Ave. They
serve no purpose but to restrict the movement of all users; ie those who may be pushing
prams or using a mobility scooter or even riding a bike. In fact the central traffic island
shows evidence of many bike tyre impressions. These bollards will not stop motorised
vehicles as the gardens aren't fenced. These bollards are prime candidates for removal.

Another example of a bollard that could be removed – it's almost “spear” shaped:

http://goo.gl/N6Q3yo

Here is another example of two steel bollards with sharp edges. Notice the person on the
mobility scooter had to negotiate a turn around these from the street footpath, while
entering Chadstone Shopping Center.

http://goo.gl/08L8BO

While Council may not approve of riders riding through Hedgeley Dene Gardens many
people do. The pram ramps and bollards at the associated road intersections with the
gardens need to be improved to make it safe to do so.

Page 10 of 13

Boroondara Bicycle Users Group - BBUG

In this image directly behind the tree, to the left of the private fence, is the end of a
footpath. It's not connected to Malvern Rd. The desire line indicates a connection is
warranted. It continues the connectivity to Hedgeley Dene Gardens.

http://goo.gl/jB9Q1P

There is an underpass of the Monash Freeway at Allenby Avenue. Currently to access the
underpass from Allenby Avenue, you have to make use of this crossover/drive way. The
owner of the house has to be very careful when driving in and out of their driveway. If
asked, the owners will report to you, that their driveway is an area of conflict, that could
be improved. A better arrangement is required when transitioning from the road to the
access path leading to the underpass.

http://goo.gl/Rj7x0B

This hand rail near Como park was identified in the last bike strategy as needing removal.
It's invisible to riders and is a clear hazard to riders given its placement in the middle of
the path. Please remove it (assuming it's not been done already).

http://goo.gl/GGwmoa

The transition from the east end of “The Boulevard” and the footpath on the west side of
Warrigal Rd needs to be improved. Currently riders go up the shallower kerb and then
proceed under and between the “Burwood” signage and go left to the footpath. Move the
signage, install a pram ramp and additional section of foot path. You can see a clear
desire line here beneath the signage:

http://goo.gl/L7PPAq

Bike parking:

Chadstone Shopping Center has surprisingly huge shortage of bike parking facilities for
shoppers. Those leasing shops at the Center are losing potential customers.

Bike parking is needed for the patrons of Kanteen and also for the users of the nearby
pick-nick tables. This would be a good location for a bike coral (item 25) assuming it
was placed directly in front of the outside seating area and to the east end of that area,
where the patrons can keep an eye on their bikes. The toaster rack carried in and out of
Kanteen staff everyday does not meet standards, nor does it have sufficient capacity for
the number of bike to be found there on a sunny Sunday afternoon. Likewise work load
in moving it in and out everyday is an unnecessary imposition on the staff!

You can see it here in the shade just to the right of the gum tree.

http://goo.gl/YuFJ7h

Page 11 of 13

Boroondara Bicycle Users Group - BBUG

It does not meet Austroad standards:
11.2.2

In general, every bicycle parking facility should:

• enable wheels and frame to be locked to the device without damaging the bicycle

• be placed in view of staff, customers and passers-by or covered by TV cameras

Install bike parking here on the Gardiners Creek Trail here at the playground just south of
High St.

http://goo.gl/a7oN9Q

This toaster rack in Beatty St behind the rear of the black car needs replacement
(assuming it's not been done already – it may have).

http://goo.gl/PW2WlN

These toaster racks in Essex St outside the swim center need replacement (assuming it's
not been done already)

http://goo.gl/n8JcVa

It is great to see that two sets of toaster racks at Phoenix park have been replaced but a
least one set still remains and also need to be replaced. In some cases it's not possible to
put a bicycle into them because they are not wide enough to accommodate the wider
wheels found on some bikes.

Bike parking at all the railway stations needs to be accessed (as noted in the strategy).
While not always Council's responsibility, Council can advocate for improvements. The
Parkiteer bike cages have been very successful - there may be more stations in
Stonnington that could make use of them. The Parkiteer cages are far better then the
cheap equivalent erected at Prahran station. Regardless have a look at the bike parking at
Malvern station on the south side. It needs improvement.

Solar Lighting:

The in ground solar lighting (solar road studs – item 33) seen on some shared paths is
unsuitable for purpose. Such devices provide little light and only act as providing some
guidance of the path's future deviation. When the path is resurfaced they become
problematic – do you pull them out, tar the surface then reinsert them? What about
repainting path edges. They all have to masked off beforehand? Likewise as the tarred
surface ages and moves, some are becoming a trip hazard.

Contemporary solar powered aerial LED luminaires should be utilised.

Page 12 of 13

Boroondara Bicycle Users Group - BBUG

Referenced documents:

Stonnington Cycling Strategy 2013-2018

For additional information refer to our previous submissions:

http://boroondarabug.org/w/images/6/63/Contraflow_in_Stonnington_-
_SBUG_submission.pdf

http://boroondarabug.org/w/images/9/93/Public_Realm_Strategy_BBUG_Response.pdf

http://boroondarabug.org/w/images/3/3f/Urban_shared_path_at_Warrigal_Rd_-
_a_submission_from_BBUG.pdf

http://boroondarabug.org/w/images/f/fe/Port_phillip_housing_association-
BBUG_response.pdf

BBUG's Boroondara and Stonnington members working together.

Page 13 of 13

